MOTHERS AGAINST DRUNK DRIVING # FINANCIAL STATEMENTS AND REPORT OF INDEPENDENT CERTIFIED PUBLIC ACCOUNTANTS **DECEMBER 31, 2012** Under provisions of state law, this report is a pair document. Acopy of the report has been submitted in the entity and other appropriate public officials. The report is available for public inspection at the Beton Rouge office of the Legislative Auditor and where appropriate, at the office of the parish clerk of court. Release Date NOV 0 6 2013 # MOTHERS AGAINST DRUNK DRIVING # **DECEMBER 31, 2012** # CONTENTS | | Page | |--|--------| | REPORT OF INDEPENDENT CERTIFIED PUBLIC ACCOUNTANTS | 1 | | FINANCIAL STATEMENTS | | | STATEMENT OF FINANCIAL POSITION | 2 | | STATEMENT OF ACTIVITIES AND CHANGES IN NET ASSETS | 3 | | STATEMENT OF FUNCTIONAL EXPENSES | 4 | | STATEMENT OF CASH FLOWS | 5 | | NOTES TO FINANCIAL STATEMENTS | 6 - 14 | ### Report of Independent Certified Public Accountants To the Board of Directors Mothers Against Drunk Driving ### Report on the Financial Statements We have audited the accompanying financial statements of Mothers Against Drunk Driving ("MADD"), which comprise the statement of financial position as of December 31, 2012 and the related statements of activities and changes in net assets, functional expenses, and cash flows for the year then ended, and the related notes to the financial statements # Management's Responsibility for the Financial Statements Management is responsible for the preparation and fair presentation of these financial statements in accordance with accounting principles generally accepted in the United States of America, this includes the design, implementation, and maintenance of internal control relevant to the preparation and fair presentation of financial statements that are free from material misstatement, whether due to fraud or error # Auditor's Responsibility Our responsibility is to express an opinion on these financial statements based on our audit. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free from material misstatement. An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditor's judgment, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. Accordingly, we express no such opinion. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of significant accounting estimates made by management, as well as evaluating the overall presentation of the financial statements. We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion # Opinion In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of MADD as of December 31, 2012, and the changes in its net assets and its cash flows for the year then ended in conformity with accounting principles generally accepted in the United States of America # Other Reporting Required by Government Auditing Standards In accordance with Government Auditing Standards, we have also issued our report dated July 31, 2013, on our consideration of MADD's internal control over financial reporting and on our tests of its compliance with certain provisions of laws, regulations, contracts, and grant agreements and other matters. The purpose of that report is to describe the scope of our testing of internal control over financial reporting and compliance and the results of that testing, and not to provide an opinion on internal control over financial reporting or on compliance That report is an integral part of an audit performed in accordance with Government Auditing Standards in considering MADD's internal control over financial reporting and compliance # LANE GORMAN TRUBITT, PLLC Dallas, Texas July 31, 2013 # Mothers Against Drunk Driving STATEMENT OF FINANCIAL POSITION December 31, 2012 # **ASSETS** | Cash and cash equivalents Investments in certificates of deposit Trade accounts receivable, net of allowance for doubtful accounts of \$0 Grants receivable Contributions receivable, net of unamortized discount of \$51,261 Prepaid expenses and other Literature and supplies inventory Property and equipment, net | \$ | 10,224,268
11,354,698
247,912
1,478,058
1,335,067
633,401
320,002
21,259 | |--|-----------|---| | Total assets | <u>\$</u> | 25,614,665 | | LIABILITIES AND NET ASSETS | | | | LIABILITIES | | | | Accounts payable | \$ | 19,327 | | Accrued liabilities | | 2,641,245 | | Deferred revenue | | 56,557 | | Deferred rent | | 110,356 | | Total liabilities | | 2,827,485 | | COMMITMENTS AND CONTINGENCIES | | | | NET ASSETS | | | | Unrestricted | | 21,114,266 | | Temporarily restricted | | 1,662,914 | | Permanently restricted | | 10,000 | | Total net assets | | 22,787,180 | | Total liabilities and net assets | <u>\$</u> | 25,614,665 | # Mothers Against Drunk Driving STATEMENT OF ACTIVITIES AND CHANGES IN NET ASSETS Year ended December 31, 2012 | | Unrestricted | Temporanly
Restricted | Permanently
Restricted | Total 2012 | |--|---------------|--------------------------|---------------------------|---------------| | REVENUES | | | | | | Contributions | | | | | | Individuals | \$ 12,050,805 | | \$ - | \$ 12,130,224 | | Corporations | 2,906,464 | 1,083,090 | - | 3,989,554 | | Foundations | 579,531 | 570,914 | - | 1,150,445 | | In-kınd | 3,507,952 | - | - | 3,507,952 | | Grants | | | | | | Government | 8,735,666 | 16,000 | - | 8,751,666 | | Foundations | 12,760 | - | - | 12,760 | | Special events | 54,235 | - | - | 54,235 | | Cost of direct benefits to donors | (48,890) | | | (48,890) | | Net special events | 5,345 | - | - | 5,345 | | Other revenue | | | | | | Investment income | 5,998 | - | - | 5,998 | | Victim impact panels | 6,085,647 | - | - | 6,085,647 | | Licenses, promotions and other | 2,629,510 | | | 2,629,510 | | Total contributions, grants, special | | | | | | events and other revenue | 36,519,678 | 1,749,423 | - | 38,269,101 | | Net assets released from restrictions | 989,027 | (989,027) | - | - | | Total revenues | 37,508,705 | 760,396 | | 38,269,101 | | EXPENSES | | | | | | Program services | | | | | | Campaign to Eliminate Drunk Driving | 12,831,951 | _ | - | 12,831,951 | | Victim Services | 11,198,916 | - | - | 11,198,916 | | Underage Drinking | 4,074,286 | | | 4,074,286 | | Total program services | 28,105,153 | - | - | 28,105,153 | | Supporting services | | | | | | Management and general | 3,200,709 | - | - | 3,200,709 | | Fundraising | 5,445,279 | - | - | 5,445,279 | | Total supporting services | 8,645,988 | | | 8,645,988 | | Total expenses | 36,751,141 | <u>-</u> | - | 36,751,141 | | CHANGE IN NET ASSETS, BEFORE PROVISION FOR | | | | | | FEDERAL INCOME TAX | 757,564 | 760,396 | - | 1,517,960 | | Provision for federal income tax | (174,152) | | | (174,152) | | CHANGE IN NET ASSETS | 583,412 | 760,396 | | 1,343,808 | | | | | 10.000 | | | NET ASSETS AT BEGINNING OF YEAR | 20,530,854 | 902,518 | 10,000 | 21,443,372 | | NET ASSETS AT END OF YEAR | \$ 21,114,266 | \$ 1.662,914 | \$ 10,000 | \$ 22,787,180 | # Mothers Against Drunk Driving STATEMENT OF FUNCTIONAL EXPENSES Year ended December 31, 2012 | | | | Progran | ı ser | vices | | | Supporting services | | | | | | | | |---|---|-----------|--------------------|-----------|----------------------|-----------|------------|---------------------|-------------|-----------|--------------------------|-----------|-----------|-----------|---------------| | | Campaign
to Eliminate
Drunk Driving | | Victim
Services | | Underage
Drinking | _ | Total | | und-raising | | lanagement
nd general | _ | Total | | Total
2012 | | Salaries, benefits, and related taxes Printing, publication and | \$ 4,126,609 | \$ | 7,297,379 | \$ | 2,042,446 | \$ | 13,466,434 | \$ | 1,528,897 | \$ | 2,519,235 | \$ | 4,048,132 | \$ | 17,514,566 | | related materials | 3,969,563 | | 486,963 | | 353,854 | | 4,810,380 | | 625,419 | | 1,076 | | 626,495 | | 5,436,875 | | Professional fees | 1,131,036 | | 352,384 | | 566,969 | | 2,050,389 | | 1,677,550 | | 199,901 | | 1,877,451 | | 3,927,840 | | Occupancy | 643,200 | | 1,047,995 | | 288,521 | | 1,979,716 | | 237,677 | | 142,093 | | 379,770 | | 2,359,486 | | Travel | 570,647 | | 739,923 | | 261,258 | | 1,571,828 | | 58,939 | | 56,500 | | 115,439 | | 1,687,267 | | Office expense and maintenance | 359,261 | | 600,571 | | 186,165 | | 1,145,997 | | 128,202 | | 142,362 | | 270,564 | | 1,416,561 | | Postage | 682,267 | | 109,982 | | 68,192 | | 860,441 | | 529,615 |
| 10,578 | | 540,193 | | 1,400,634 | | Supplies | 362,298 | | 104,340 | | 80,062 | | 546,700 | | 167,621 | | 5,426 | | 173,047 | | 719,747 | | Conferences and workshops | 416,887 | | 98,427 | | 96,668 | | 611,982 | | 19,807 | | 10,328 | | 30,135 | | 642,117 | | Insurance | 30,318 | | 45,613 | | 17,405 | | 93,336 | | 14,063 | | 35,115 | | 49,178 | | 142,514 | | Data management | 150,837 | | 4,693 | | 6,900 | | 162,430 | | 241,316 | | - | | 241,316 | | 403,746 | | Other | 389,028 | | 310,646 | _ | 105,846 | _ | 805,520 | _ | 216,173 | _ | 78,095 | _ | 294,268 | | 1,099,788 | | | \$ 12,831,951 | <u>\$</u> | 11,198,916 | <u>\$</u> | 4,074,286 | <u>\$</u> | 28,105,153 | <u>\$</u> | 5,445,279 | <u>\$</u> | 3,200,709 | <u>\$</u> | 8,645,988 | <u>\$</u> | 36,751,141 | # Mothers Against Drunk Driving STATEMENT OF CASH FLOWS Year ended December 31, 2012 | CASH FLOWS FROM OPERATING ACTIVITIES Change in net assets Adjustments to reconcile change in net assets to net cash | \$ | 1,343,808 | |---|-----------|--------------| | provided by operating activities | | | | Provision for uncollectible receivables | | 35 | | Depreciation and amortization | | 44,438 | | Net realized and unrealized losses on investments | | 96,755 | | Gain on sale of property and equipment | | (199) | | Changes in operating assets and liabilities | | , , | | Trade accounts receivable | | 41,173 | | Grants receivable | | 544,932 | | Contributions receivable | | (1,062,273) | | Prepaid expenses and other | | (97,500) | | Literature and supplies inventory | | 36,786 | | Accounts payable | | (8,714) | | Accrued liabilities | | 512,044 | | Deferred revenue | | 22,623 | | Deferred rent | | 110,356 | | Net cash provided by operating activities | | 1,584,264 | | CASH FLOWS FROM INVESTING ACTIVITIES | | | | Proceeds from sale of property and equipment | | 199 | | Purchases of property and equipment | | (6,604) | | Proceeds from sale and maturities of investments | | 14,208,000 | | Purchases of investments | | (17,269,453) | | Net cash provided by investing activities | | (3,067,858) | | INCREASE IN CASH AND CASH EQUIVALENTS | | (1,483,594) | | CASH AND CASH EQUIVALENTS AT BEGINNING OF YEAR | | 11,707,862 | | CASH AND CASH EQUIVALENTS AT END OF YEAR | <u>\$</u> | 10,224,268 | | Supplemental disclosure of cash flow information | | | | Income taxes paid | \$ | 174,152 | | Interest paid | \$ | - | ### NATURE OF OPERATIONS Mothers Against Drunk Driving ("MADD") is a national nonprofit organization whose mission is to stop drunk driving, support the victims of this violent crime and prevent underage drinking MADD is a Washington DC non-profit corporation. The 193 field locations (as of December 31, 2012) throughout the United States are integral parts of the corporation and have no separate legal status. Moreover, they function under the auspices of the MADD National Office, which in addition to directly administering various nationwide programs, provides organizational, technical and other support services to these community-based groups Community programs consist of prevention and awareness programs and campaigns that are administered by the National Office and field locations to achieve the mission of MADD. These include programs to promote greater awareness about the problem of substance impaired driving and underage drinking, programs to mobilize communities in eliminating these problems, support and advocacy services to drunk and drugged driving victims and their families, and other related programs. The following is a list of some of these programs, campaigns and activities # Community Outreach, Public Awareness, and Public Policy - * Campaign to Eliminate Drunk Driving® - * Public Policy/Government Relations - Legislative Updates and Alerts - Victim Tributes - Advocacy - e-Newsletter - Discussion Forum - Statistics - * Law Enforcement Recognition Events - * Law Enforcement Support/Collaboration - * Court Monitoring Program - * Tie One On for Safety® - * madd org - * Media Awards - * Walk Like MADD® - * MADD National Conference - * Public Service Announcements - * MADD Messenger newsletter - * Media Communications/Press Events - * Direct Mail Education/Awareness Programs - * Telephone Education/Awareness Programs - * General Educational materials & Brochures - * Volunteer Management Driven to Save Lives # **Underage Drinking** - * Power of Parents® Program - * PowerTalk 21® day - * Power of You(th)® program - * Power of Community® program - * Power of Parents Start Making a Right Turn (SMARTTM) parent program - * Power of You(th) Start Making a Right Turn (SMARTTM) teen program # Victim Services - * Victim Assistance 24 Hour 877-MADD-HELP helpline - * Crisis Intervention for Victims - * Court Accompaniment - * Victim Assistance Support, Advocacy & Education - * Victim Services How-to Manuals - * Online Support Group - * Child Endangerment Assistance - * Concerned Citizens Assistance - * Death Notification Seminars - * Victim Support Groups - * Victim Service Public Service Announcements - * MADD Youth in Action® for High School - * Red Ribbon Week (alcohol education and awareness) - * Protecting You/Protecting Me® Elementary Curriculum - * Beginning and Advanced Victim Assistance Training Institutes - * Training of Allied Professionals - * Trauma Tips - * Crime Victim Rights Week - * Victim Assistance Literature - * MADDvocate® Magazine - * MADD Victim Impact Panels® - * Victim Photo Board Wall of Honor - * Candlelight Victim/Survivor Tributes ### 1. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES A summary of significant accounting polices consistently applied in the preparation of the accompanying financial statements is as follows # Basis of Accounting The accompanying financial statements have been prepared on the accrual basis of accounting in accordance with accounting principles generally accepted in the United States of America ("GAAP") ### Basis of Presentation The accompanying financial statements include the accounts of the National Office and all field locations. Inter-location transactions and balances have been eliminated Net assets and revenues, expenses, gains, and losses are classified based on the existence or absence of donor-imposed restrictions. Accordingly, net assets and changes therein are classified as follows. Unrestricted net assets – Net assets not subject to donor-imposed stipulations. Unrestricted net assets may be designated for specific purposes by action of the Board of Directors Temporarily restricted net assets – Net assets subject to donor-imposed stipulations that may or will be met by actions of MADD and/or the passage of time Permanently restricted net assets – Net assets subject to donor-imposed stipulations that they be maintained permanently by MADD Generally, the donors of these assets permit MADD to use all or part of the income earned on related investments for general or specific purposes Revenues are reported as increases in unrestricted net assets unless use of the related asset is limited by donor-imposed restrictions. Expenses are reported as decreases in unrestricted net assets. Gains and losses on investments and other assets or liabilities are reported as increases or decreases in unrestricted net assets unless their use is restricted by explicit donor stipulation or by law. Expirations of temporary restrictions on net assets (i.e., the donor-stipulated purpose has been fulfilled and/or the stipulated time period has elapsed) are reported as reclassifications between the applicable classes of net assets. Contributions are recognized as revenues in the period unconditional promises to give are received. Conditional promises to give are not recognized until they become unconditional, that is when the conditions on which they depend are substantially met. Contributions of assets other than cash are recorded at their estimated fair value. Contributions to be received after one year are discounted at an appropriate discount rate commensurate with the risks involved. Amortization of the discount is recorded as additional contribution revenue in accordance with donor-imposed restrictions, if any, on the contributions Contributions of property and equipment are reported as unrestricted support unless explicit donor stipulations specify how the donated assets must be used. Gifts of long-lived assets with explicit restrictions that specify how the assets are to be used and gifts of cash or other assets that must be used to acquire long-lived assets are reported as restricted support. Absent explicit donor stipulations about how long those long-lived assets must be maintained, MADD reports expirations of donor restrictions when the donated or acquired long-lived assets are placed in service Contributed services are recognized as revenue if the services received (a) create or enhance nonfinancial assets or (b) require specialized skills that would typically need to be purchased if not provided by donation. Gifts of long-lived assets are recognized at fair value at the date of gift. MADD does not imply a time restriction on such gifts. Income and investment gains and losses are reported as follows - As increases (decreases) in permanently restricted net assets if the terms of the gift require they be included in principal of a permanent endowment fund, - As increases (decreases) in temporarily restricted net assets if the terms of the gift impose restrictions on their use, - As increases (decreases) in unrestricted net assets in all other cases # 1. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued) # Cash and Cash Equivalents Cash and cash equivalents consist of cash on hand and all highly liquid investments purchased with an initial maturity of three months or less. MADD maintains its cash balances with high credit quality financial institutions located in various states, which at times may exceed
federally insured limits. MADD monitors its risk under these arrangements and has not experienced any losses on such accounts. Cash and securities maintained through a registered securities dealer are insured up to \$500,000 by the Securities Investor Protection Corporation ("SIPC") SIPC covers losses from fraud and negligence of the registered securities dealer, but not against market losses or investment return. Balances held in accounts may still at times exceed insured limits. MADD has not incurred any losses in these accounts, outside normal trading activities, and does not believe that they are exposed to any significant credit risk. ### **Investments** MADD's investments in certificates of deposit, with original maturities greater than three months, are carried at amortized cost. These investments do not qualify as securities as defined in Financial Accounting Standards Board ("FASB") Accounting Standards Codification ("ASC") 320, Investments – Debt and Equity Securities, thus fair value disclosures required by ASC 820, Fair Value Measurements and Disclosures, are not provided. Net realized and unrealized gains (losses) are reflected in investment income in the statement of activities and changes in net assets. # Fair Value Measurements In determining fair value, MADD uses various valuation approaches GAAP establishes a fair value hierarchy for inputs used in measuring fair value. Fair value is defined as the price that would be received to sell an asset or paid to transfer a liability (i.e., the "exit price") in an orderly transaction between market participants at the measurement date. GAAP emphasizes that fair value is a market-based measurement, not an entity-specific measurement. Therefore, a fair value measurement should be determined based on the assumptions that participants would use in pricing the asset or liability. As a basis for considering market participant assumptions in fair value measurements, GAAP establishes a three-tier hierarchy to distinguish between various types of inputs used in determining the value of MADD's financial instruments. The inputs are summarized in three levels as outlined below Level 1 Inputs – Quoted prices (unadjusted) in active markets for identical assets and liabilities. Valuations of these instruments do not require a high degree of judgment since the valuations are based on quoted prices in active markets. Level 2 Inputs – Quoted prices for similar assets or liabilities in active markets, quoted prices for identical or similar assets or liabilities that are not active, and inputs other than quoted prices that are observable, such as models or other valuation methodologies. Valuations in this category are inherently less reliable than quoted market prices due to the degree of subjectivity involved in determining appropriate methodologies and the applicable underlying assumptions Level 3 Inputs – Unobservable inputs for the valuation of the asset or liability These inputs require significant management judgment or estimation. These financial instruments have inputs that cannot be validated by readily determinable market data and generally involve considerable judgment by management. In certain cases, the inputs used to measure fair value may fall into different levels of the fair value hierarchy. In such cases, the level in the fair value hierarchy within which the measurement falls in its entirety is determined based on the lowest level input that is significant. MADD's assessment of the significance of a particular input to the fair value measurement in its entirety requires judgment and considers factors specific to the financial instrument. There were no assets measured at fair value at December 31, 2012 There have been no changes in the methodologies used as of December 31, 2012 # 1. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued) #### Fair Value Measurements (Continued) The methods described above may produce a fair value calculation that may not be indicative of net realizable value or reflective of future fair values. Furthermore, while MADD believes its valuation methods are appropriate and consistent with other market participants, the use of different methodologies or assumptions to determine the fair value of certain financial instruments could result in a different fair value measurement at the reporting date ### Receivables Receivables consist primarily of grants receivable from government agencies and represent amounts due to MADD in accordance with cost-reimbursement contracts. Trade accounts receivable are carried at the invoiced amount or the amount of reimbursable costs incurred, less an estimate made for doubtful receivables. Contributions receivable are primarily from organizations or individuals and are stated at the amount that management expects to collect from outstanding balances. Government grant receivables are fully collectible. Trade accounts receivable and contributions receivable outstanding more than 90 days are considered past due. MADD determines its allowance for doubtful accounts based on past due amounts and other available information regarding the current status of individual accounts and current economic conditions. MADD writes off receivables when they become uncollectible. Recoveries of receivables previously written off are recorded when received. In the event of complete nonperformance, the maximum exposure to MADD is the outstanding receivable balance at the date of nonperformance. # Prepaid Expenses and Other Prepaid expenses and other consist of deposits, prepaid rent, prepaid insurance, and other similar amounts that relate to future periods ### Literature and Supplies Inventory Supplies of literature and other program-related materials are stated at the lower of cost or market, with cost being determined using the actual cost method # Property and Equipment Donated property and equipment are recorded at fair value at date of receipt, and expenditures for property and equipment are stated at cost MADD capitalizes those items in excess of \$5,000 which have a useful life greater than one year Depreciation is provided on a straight-line basis over the estimated useful lives of the assets ranging from three to seven years Leasehold improvements are amortized on a straight-line basis over the respective lease term or life of the improvement, whichever is shorter ### Advertising Advertising costs are expensed as incurred Total advertising costs for the period ended December 31, 2012 were \$3,516,731 ### Revenue Recognition Revenue is recognized on conditional promises to give when the conditions are substantially met. Grant revenue is recognized as contract terms are fulfilled. Contributions and grants are considered to be available for unrestricted purposes unless restricted by the donor for specific purposes. Revenue from victim impact panels is recognized as the panels occur. Licenses, promotions and other revenue are recognized when earned. MADD has entered into royalty agreements with various third parties relating to use of the MADD name and brand Revenue recognized under these royalty agreements is included in licenses, promotions and other revenue in the accompanying statement of activities and changes in net assets # 1. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued) # Deferred Revenue Deferred revenue for MADD primarily consists of advance payments from granting agencies # Special Events MADD conducts special fundraising events, including golf tournaments, runs, dinners, auctions, breakfasts, and bike rallies However, only events where there is a registration or participation fee are included in special events revenue, contributions raised in conjunction with events are included as contribution revenue. The cost of the direct benefit to donors that the participant receives at such events is presented on the statement of activities and changes in net assets to result in net special events revenue. All other expenses related to special events are allocated to fund-raising expense. # **Joint Costs** As stated in the Financial Accounting Standards Board's Accounting Standards Codification topic 958 ("ASC 958"), Not for Profit Entities, costs included in conducting joint activities that are not identifiable with a particular component of the activity are allocated between fund-raising and program services # Functional Allocation of Expenses The costs of providing the various program and supporting services have been summarized on a functional basis in the accompanying statements of activities and changes in net assets and functional expenses. Certain costs have been allocated among the programs and supporting services benefited # Lease Accounting MADD determines whether to account for its leases as operating, capital, or financing leases depending on the underlying terms of the lease agreement. This determination of classification is complex and requires significant judgment relating to certain information including the estimated fair value and remaining economic life of the leased assets, MADD's cost of funds, minimum lease payments, and other lease terms #### Income Taxes MADD is exempt from federal income tax under 501(c)(3) of the United States Internal Revenue Code (the "Code"), except to the extent it has unrelated business income MADD has been determined by the Internal Revenue Service not to be a private foundation within the meaning of Section 509(a) of the Code For the year ended December 31, 2012, MADD had net unrelated business income of approximately \$495,000 Accordingly, a provision for federal income tax has been provided in the accompanying statement of activities and changes in net assets and in accrued liabilities in the accompanying statement of financial position of approximately \$174,000 GAAP requires the evaluation of tax positions taken or expected to be taken in the course of preparing MADD's tax returns to determine whether the tax positions are more likely than not of
being sustained by the applicable tax authority. Tax positions not deemed to meet the more likely than not threshold would be recorded as a tax benefit or expense in the current year. A reconciliation is not provided herein, as the beginning and ending amounts of unrecognized benefits are zero, with no interim additions, reductions, or settlements. MADD is relying on its tax-exempt status and its adherence to all applicable laws and regulations to preserve that status. However, the conclusions regarding accounting for uncertainty in income taxes will be subject to review and may be adjusted at a later date based on factors including, but not limited to, ongoing analysis of tax laws, regulations, and interpretations thereof MADD recognizes interest and penalties, if any, related to uncertain tax positions as income tax expense MADD's informational returns filed are generally subject to examination for three years after the later of the due date or date of filing As a result, MADD is no longer subject to income tax examinations by tax authorities for years prior to fiscal year 2009 # 1. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued) # Use of Estimates The preparation of financial statements in conformity with GAAP requires management to make estimates and assumptions that affect the reported amounts of assets and liabilities and the disclosures of contingent assets and liabilities at the date of the financial statements and the reported amounts of revenues and expenses during the reporting period. Actual results could differ from those estimates # 2. CASH AND CASH EQUIVALENTS The following summarizes total cash and cash equivalents as of December 31, 2012 | Cash | \$ 9,850 | 6,698 | |-------------------------|-----------|--------------| | Certificates of deposit | 36 | <u>7,570</u> | | • | \$ 10,224 | 4,268 | ### 3. INVESTMENTS MADD invests in various investment securities. Investment securities are exposed to various risks, such as interest rate, overall market volatility, and credit risks. Due to the level of risk associated with certain investment securities, it is at least reasonably possible that changes in the values of investment securities will occur in the near term and that such changes could materially affect MADD's account balances and the amounts reported in the statement of financial position. The following summarizes total investment income for the year ended December 31, 2012 Pledges and receivable from a charitable lead trust | Interest income | \$
102,753 | |---|---------------| | Net realized and unrealized loss on investments |
(96,755) | | | \$
5.998 | # 4. CONTRIBUTIONS RECEIVABLE Included in contributions receivable are the following unconditional promises to give at December 31, 2012 | before unamortized discount | \$ | 1,386,328 | |--|----------|-----------| | Less unamortized discount | | (51,261) | | | | 1,335,067 | | Less allowance for uncollectible contributions | | <u> </u> | | Net unconditional promise to give | \$ | 1,335,067 | | Contributions receivable are discounted using a rates ranging from | 41% to 2 | 2 29% | | Contributions receivable are expected to be collected in | | | | Less than one year | \$ | 428,971 | | One to five years | | 630,414 | | Greater than five years | | 326,943 | | - | \$ | 1,386,328 | MADD is the beneficiary of income from a charitable lead trust from which MADD is to receive \$10,000 per year for 10 years through year 2013 The present value of the future cash receipts from the trust was approximately \$5,000 as of December 31, 2012, and is recorded in contributions receivable MADD is a beneficiary of a trust from which MADD is to receive over a period of fifteen years, an amount each year equal to the value of the remaining income and principal of the trust fund divided by the number of years remaining in the term of the trust fund. The present value of future cash receipts from this trust fund was approximately \$439,000 as of December 31, 2012 and is recorded in contributions receivable. # 5. PROPERTY AND EQUIPMENT Property and equipment consist of the following at December 31, 2012 | Furniture and fixtures | \$ | 97.151 | |--|----|-------------| | Office equipment | · | 620,535 | | Copier Equipment | | 6,604 | | Leasehold improvements | | 339,020 | | • | | 1,063,310 | | Less accumulated depreciation and amortization | | (1,043,251) | | • | | 20,059 | | Land | | 1,200 | | | \$ | 21,259 | # 6. NET ASSETS Net assets consist of the following at December 31, 2012 | Unrestricted | \$
21,114,266 | |---|------------------| | Temporarily restricted | | | Specific future periods | 494,744 | | Specific program and support activities | 1,168,170 | | Permanently restricted | | | Endowment |
10,000 | | | \$
22.787.180 | # Net Assets Released From Restrictions The sources of net assets released from temporary donor restrictions by incurring expenses satisfying the restricted purposes or by passage of time or occurrence of events specified by the donor were as follows for the period ended December 31, 2012 | Fulfillment of use restrictions | \$
979,561 | |---------------------------------|---------------| | Release of time restrictions |
9,466 | | | \$
989,027 | # 7. ALLOCATION OF JOINT COSTS Joint costs paid by MADD to outside firms for education materials and activities that included fund-raising appeals have been allocated as follows at December 31, 2012 | Programs | \$
2,401,598 | |--------------|-----------------| | Fund-raising |
3,088,151 | | _ | \$
5,489,749 | # 8. EMPLOYEE BENEFIT PLANS A defined contribution retirement plan (the "DC Plan") covers all eligible employees of MADD who are at least 21 years of age, have completed one year of service, and have worked at least 1,000 hours. Employee contributions are not allowed under the DC Plan. Employees are fully vested after five years of service or, if hired prior to July 1989 are fully vested after three years of service. Employer contributions are discretionary and determined annually by MADD. There were no discretionary contributions for the year ended December 31, 2012, and no future contributions are anticipated. # 8. EMPLOYEE BENEFIT PLANS (Continued) MADD allows eligible employees to contribute to a tax-deferred retirement plan (the "403(b) Plan") which is subject to Sections 403 and 501 of the Code. All eligible employees may contribute to the 403(b) Plan any whole percentage of their eligible salary not to exceed the maximum allowed by the Code. The total value of the participant's contribution is fully and immediately vested. MADD matches eligible employee contributions up to 3% of compensation. MADD's contributions to the 403(b) Plan, which are included in salaries, benefits, and taxes on the statement of functional expenses, were approximately \$159,800 for the year ended December 31, 2012. #### 9. IN-KIND CONTRIBUTIONS AND DONATED PERSONAL SERVICES OR VOLUNTEERS MADD receives in-kind contributions consisting of donated materials and professional services. Contributed services are recorded if the service (a) creates or enhances nonfinancial assets or (b) requires specialized skills which would typically need to be purchased if not contributed. In-kind donations are included in total revenues and expenses in the accompanying statement of activities and changes in net assets for the year ended December 31, 2012 at their estimated fair values as follows. | Public service announcements Supplies | - · · | 00,781
5.846 | |--|---------|-----------------| | Special event auction items and supplies | - | 1,325 | | | \$ 3.50 | 17 952 | In-kind contributions benefit various functions and are allocated among those functions in the accompanying statement of functional expenses In addition, MADD receives services from a large number of volunteers who give significant amounts of their time to MADD for programs, fund-raising campaigns, and management. The value of this contributed time is not reflected in the financial statements since it does not meet the criteria discussed above. # 10. LEASES The MADD National Office and certain field locations have non-cancelable operating lease agreements for office space at various locations that expire through April 2018 Management expects that, in the normal course of business, leases that expire will be renewed or replaced by other leases MADD recognizes escalating lease payments on a straight-line basis over the term of each respective lease. Future annual minimum lease payments due under these leases are as follows at December 31 | 2013 | \$ 1,617,84 | |------------|--------------------| | 2014 | 1,147,95 | | 2015 | 552,16 | | 2016 | 236,05 | | 2017 | 111,74 | | Thereafter | 19,02 | | | \$ 3,684,78 | Rent expense, which is included in occupancy on the statement of functional expenses, totaled approximately \$1,853,000 for the year ended December 31, 2012 MADD has contracted with a third party vendor to represent MADD in various real estate leasing transactions and to perform administrative functions related to those leases. The agreement has a term of three years with optional multi-year extensions # 11. COMMITMENTS, CONTINGENCIES, AND CONCENTRATIONS MADD, in its normal course of business, is subject to various legal actions. Additionally, federal, state, and other grants are subject to periodic review and assessment by related federal, state, and other agencies. MADD believes the ultimate outcome of these matters will not have a material effect on MADD's financial position, results of operations, or cash flows. At December 31, 2012 four donors comprise approximately 91% of contributions receivable. In addition, at December 31, 2012 one grantor comprises approximately 11% of
grants receivable and two entities comprise approximately 61% of trade accounts receivable. MADD has entered into various sponsorships and licensing agreements with third parties relating to use of certain MADD service marks, trade names, and logos. The terms of the agreements range from one to four years. Certain third parties have also agreed to pay MADD a royalty for each item of merchandise bearing certain MADD service marks, trade names, and logos. Future minimum revenues due under these agreements are as follows at December 31. | 2013 | \$ 1,210,000 | |------|--------------| | 2014 | 510,000 | | 2015 | 310,000 | | 2016 | 60,000 | | 2017 | 60,000 | | | \$2,150,000 | # 12. SUBSEQUENT EVENTS Management has evaluated subsequent events through July 31, 2013, the date the financial statements were available to be issued # MOTHERS AGAINST DRUNK DRIVING SINGLE AUDIT REPORT DECEMBER 31, 2012 # MOTHERS AGAINST DRUNK DRIVING # **DECEMBER 31, 2012** # CONTENTS | | Page | |--|---------| | REPORT OF INDEPENDENT CERTIFIED PUBLIC ACCOUNTANTS ON INTERNAL CONTROL OVER FINANCIAL REPORTING AND ON COMPLIANCE AND OTHER MATTERS BASED ON AN AUDIT OF FINANCIAL STATEMENTS PERFORMED IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS | 1 | | REPORT OF INDEPENDENT CERTIFIED PUBLIC ACCOUNTANTS ON COMPLIANCE WITH REQUIREMENTS THAT COULD HAVE A DIRECT AND MATERIAL EFFECT ON EACH MAJOR PROGRAM AND ON INTERNAL CONTROL OVER COMPLIANCE IN ACCORDANCE WITH OMB CIRCULAR A-133 | 2 - 3 | | SCHEDULE OF EXPENDITURES OF FEDERAL AWARDS | 4 - 9 | | NOTES TO SCHEDULE OF EXPENDITURES OF FEDERAL AWARDS | 10 | | SCHEDULE OF FINDINGS AND QUESTIONED COSTS | 11 - 12 | | SUMMARY SCHEDULE OF PRIOR AUDIT FINDINGS | 13 | Report of Independent Certified Public Accountants on Internal Control over Financial Reporting and on Compliance and Other Matters Based on an Audit of Financial Statements Performed in Accordance with Government Auditing Standards To the Board of Directors Mothers Against Drunk Driving We have audited, in accordance with the auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards* issued by the Comptroller General of the United States, the financial statements of Mothers Against Drunk Driving ("MADD"), which comprise the statement of financial position as December 31, 2012, and the related statements of activities and changes in net assets, functional expenses, and cash flows for the year then ended, and the related notes to the financial statements, and have issued our report thereon dated July 31, 2013 # Internal Control over Financial Reporting In planning and performing our audit of the financial statements, we considered MADD's internal control over financial reporting (internal control) to determine the audit procedures that are appropriate in the circumstances for the purpose of expressing our opinion on the financial statements, but not for the purpose of expressing an opinion on the effectiveness of MADD's internal control. Accordingly, we do not express an opinion on the effectiveness of MADD's internal control. A deficiency in internal control exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent, or detect and correct, misstatements on a timely basis. A material weakness is a deficiency, or a combination of deficiencies, in internal control such that there is a reasonable possibility that a material misstatement of MADD's financial statements will not be prevented, or detected and corrected on a timely basis. A significant deficiency is a deficiency, or a combination of deficiencies, in internal control that is less severe than a material weakness, yet important enough to ment attention by those charged with governance Our consideration of internal control was for the limited purpose described in the first paragraph of this section and was not designed to identify all deficiencies in internal control that might be material weaknesses or significant deficiencies. Given these limitations, during our audit we did not identify any deficiencies in internal control that we consider to be material weaknesses. However, material weaknesses may exist that have not been identified. # Compliance and Other Matters As part of obtaining reasonable assurance about whether MADD's financial statements are free of material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, contracts and grant agreements, noncompliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit and, accordingly, we do not express such an opinion. The results of our tests disclosed no instances of noncompliance or other matters that are required to be reported under Government Auditing Standards. # Purpose of this Report The purpose of this report is solely to describe the scope of our testing of internal control and compliance and the results of that testing, and not to provide an opinion on the effectiveness of MADD's internal control or on compliance. This report is an integral part of an audit performed in accordance with *Government Auditing Standards* in considering MADD's internal control and compliance. Accordingly, this communication is not suitable for any other purpose # LANE GORMAN TRUBITT, PLLC Dallas, Texas July 31, 2013 Report of Independent Certified Public Accountants on Compliance with Requirements that Could Have a Direct and Material Effect on Each Major Program and on Internal Control Over Compliance in Accordance with OMB Circular A-133 To the Board of Directors Mothers Against Drunk Driving # Report on Compliance for Each Major Federal Program We have audited Mothers Against Drunk Driving's ("MADD") compliance with the types of compliance requirements described in the United States Office of Management and Budget ("OMB") Circular A-133 Compliance Supplement that could have a direct and material effect on each of MADD's major federal programs for the year ended December 31, 2012 MADD's major federal programs are identified in the summary of auditor's results section of the accompanying schedule of findings and questioned costs # Management's Responsibility Management is responsible for compliance with the requirements of laws, regulations, contracts, and grants applicable to its federal programs # Auditor's Responsibility Our responsibility is to express an opinion on compliance for each of MADD's major federal programs based on our audit of the types of compliance requirements referred to above. We conducted our audit of compliance in accordance with auditing standards generally accepted in the United States of America, the standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States, and OMB Circular A-133, Audits of States, Local Governments, and Non-Profit Organizations. Those standards and OMB Circular A-133 require that we plan and perform the audit to obtain reasonable assurance about whether noncompliance with the types of compliance requirements referred to above that could have a direct and material effect on a major federal program occurred. An audit includes examining, on a test basis, evidence about MADD's compliance with those requirements and performing such other procedures as we considered necessary in the circumstances. We believe that our audit provides a reasonable basis for our opinion on compliance for each major federal program However, our audit does not provide a legal determination of MADD's compliance # Opinion on Each Major Federal Program In our opinion, MADD complied, in all material respects, with the types of compliance requirements referred to above that could have a direct and material effect on each of its major federal programs for the year ended December 31, 2012 # Report on Internal Control Over Compliance Management of MADD is responsible for establishing and maintaining effective internal control over compliance with the types of compliance requirements referred to above. In planning and performing our audit of compliance, we considered MADD's internal control over compliance with the types of requirements that could have a direct and material effect on each major federal program to determine the auditing procedures that are appropriate in the circumstances for the purpose of expressing an opinion on compliance for each major federal program and to test and report on internal control over compliance in accordance with OMB Circular A-133, but not for the purpose of expressing an opinion on the effectiveness of MADD's internal control over compliance. Accordingly, we do not express an opinion on the effectiveness of MADD's internal control over compliance. A deficiency in internal control over compliance exists when the design or operation of a control over compliance does not allow management or employees, in the normal course of performing their assigned functions, to prevent, or detect and correct, noncompliance with a type of compliance requirement of a federal program on a timely basis. A material weakness in internal control over compliance is a deficiency, or combination of deficiencies, in internal control over compliance, such that there is a reasonable possibility that material noncompliance with a type of compliance requirement of a federal program will not be prevented, or detected and corrected, on a timely basis. A significant deficiency in internal control over compliance is a deficiency, or
a combination of deficiencies, in internal control over compliance with a type of compliance requirement of a federal program that is less severe than a material weakness in internal control over compliance, yet important enough to merit attention by those charged with governance Our consideration of internal control over compliance was for the limited purpose described in the first paragraph of this section and was not designed to identify all deficiencies in internal control over compliance that might be deficiencies, significant deficiencies or material weaknesses. We did not identify any deficiencies in internal control over compliance that we consider to be material weaknesses, as defined above. However, we identified certain deficiencies in internal control over compliance that we consider to be significant deficiencies as described in the accompanying schedule of findings and questioned costs as items 2012-1 and 2012-2 MADD's response to the finding identified in our audit is described in the accompanying schedule of findings and questioned costs. We did not audit MADD's response and, accordingly, we express no opinion on the response. The purpose of this report on internal control over compliance is solely to describe the scope of our testing of internal control over compliance and the results of that testing based on the requirements of OMB Circular A-133 Accordingly, this report is not suitable for any other purpose # Report on Schedule of Expenditures of Federal Awards Required by OMB Circular A-133 We have audited the financial statements of MADD as of and for the year ended December 31, 2012, and have issued our report thereon dated July 31, 2013, which contained an unmodified opinion on those financial statements. Our audit was conducted for the purpose of forming an opinion on the financial statements taken as a whole. The accompanying schedule of expenditures of federal awards is presented for purposes of additional analysis as required by OMB Circular A-133 and is not a required part of the financial statements. Such information is the responsibility of management and was derived from and relates directly to the underlying accounting and other records used to prepare the financial statements. The information has been subjected to the auditing procedures applied in the audit of the financial statements and certain additional procedures, including comparing and reconciling such information directly to the underlying accounting and other records used to prepare the financial statements or to the financial statements themselves, and other additional procedures in accordance with auditing standards generally accepted in the United States of America. In our opinion, the schedule of expenditures of federal awards is fairly stated in all material respects in relation to the financial statements as a whole # LANE GORMAN TRUBITT, PLLC Dallas, Texas July 31, 2013 | Fodoral Curuta-Mara Thomash Country | Posterior Total | Recipient | Federal
CFDA | Pass-Through | Eumandstores | |---|---|----------------------------|-----------------|---------------------------|-------------------| | Federal Grantor/Pass-Through Grantor | Program Title | MADD Office | <u>Numbe</u> | Entity Identifying Number | Expenditures | | U S Department of Justice Pass-Through Programs JAG Program Cluster | | | | | | | ARRA - Recovery Act - Edward Byrne Memorial Justic | e Assistance Grant (IAG) Program/Grants to States and | Territories | | | | | Governor's Office of Crime Control and Prevention | Bi-lingual Victim Services-BJ11 | Maryland, State Office | 16 803 | BJRA-2009-1184 | \$ 16 687 | | Total expended under 16 803 | Di-imgual victili Scivices-Divi | maryland, State Office | 10 003 | B3141 2007 1104 | 16 687 | | Total JAG Program Cluster | | | | | \$ 16,687 | | U.S. Department of Justice, Office of Juvenile Justice and Del | inquency Prevention | | | | | | Pass-Through Programs | | | | | | | Juvenile Accountability Block Grants | | | | | | | State of Texas, Office of the Governor, | | | | | | | Criminal Justice Division | Statewide Programs Project | Texas | 16 523 | JB-10-J20-18480-06 | <u>\$ 176 869</u> | | Total expended under 16 523 | | | | | 176,869 | | Juvenile Justice and Delinguency Prevention - Allocation | to States | | | | | | State of Texas, Office of the Governor, | | | | | | | Criminal Justice Division | Statewide Programs Project | Texas | 16 540 | JA-12-J20-18480-07 | 37 298 | | Total expended under 16 540 | | | | | 37,298 | | Enforcing Underage Drinking Laws Program | | | | | | | Alabama Department of Economic and | | | | | | | Community Affairs, LE/Traffic Safety Division | Alabama State Youth Advisory Board | Alabama, State Office | 16 727 | 10-AH-ST-002 | 3,962 | | Alabama Department of Economic and | Alabama State Youth Underage Drinking | | | | | | Community Affairs, LE/Traffic Safety Division | Prevention Program | Alabama, State Office | 16 7 27 | 11-AH-ST-001 | 78,216 | | Kentucky State Police | Youth in Action | Kentucky, State Office | 16 727 | 2010-AH-FX-0093 | 20,520 | | Minnesota Department of Public Safety, | | | | | 24.44 | | Office of Traffic Safety | Enforcing Underage Drinking Laws 2012 | Minnesota, State Office | 16 727 | 2010-AH-FX-0085 | 34,463 | | Minnesota Department of Public Safety, Office of Traffic Safety | 2013 Enforcing Underage Drinking Laws | Minnesota, State Office | 16 727 | 2011-AH-FX-0004 | 24 797 | | Rhode Island Department of Mental Health, | 2013 Entoteing Officerage Diffiking Laws | Milliesota, State Office | 10 727 | 2011-A11-1 X-0004 | 24 171 | | Retardation and Hospitals | Enforcing Underage Drinking Laws Program | Rhode Island, State Office | 16 727 | RFP7138893 | 186,168 | | Total expended under 16 727 | | | | | 348,126 | | Total expended under 10 727 | | | | | | | U.S. Department of Justice, Office of Victims of Crime Direct Award | | | | | | | Crime Victim Assistance/Discretionary Grants | | | | | | | Office of Victims of Crime | National Field Victim Services Outreach Project | National Office | 16 582 | 2011-VF-GX-K015 | 215,468 | | Total expended under 16 582 | | | | | 215,468 | | Federal Grantor/Pass-Through Grantor | Program Title | Recipient
MADD Office | Federal
CFDA
Number | Pass-Through | Fyne | ndıtures | |--|--|---|---------------------------|---------------------------|--------------|-------------| | U.S. Department of Justice (Continued) | riogram ride | MILED ON THE | 1.000 | Billy Identifying Ivanioe | <u> Bitp</u> | | | U.S. Department of Justice, Office of Victims of Crime (Cont | unued) | | | | | | | Pass-Through Programs | maca; | | | | | | | Crime Victim Assistance (VOCA) | | | | | | | | Alabama Department of Economic and | | | | | | | | Community Affairs, LE/Traffic Safety Division | Alabama Victim Assistance Program | Alabama, State Office | 16 575 | 11-VA-UN-001 | S | 18,359 | | Alabama Department of Economic and | Alabama Victim Assistance Program | Alabana, State Office | 10 373 | 11-47-014-001 | • | 10,557 | | Community Affairs, LE/Traffic Safety Division | Alabama Victim Assistance Program | Alabama State Office | 16 575 | 11-VA-UN-009 | | 6,590 | | Arkansas Victim Justice and Assistance | Alabama Victim Assistance Program | Alabania State Office | 10 373 | 11-4 A-014-009 | | 0,550 | | Program Administration | Crime Victim Assistance | Arkansas, State Office | 16 676 | 11138-10V | | 37,046 | | Arkansas Department of Finance and Administration | Crine victim Assistance | Arkansas, State Office | 10 373 | 11138-10 V | | 37,040 | | • | Victime of Course Act Assistance | Arkansas State Office | 14 676 | 13130 1317 | | 11,119 | | Office of Intergovernmental Services | Victims of Crime Act
Assistance | • | | 12138-12V | | 26,986 | | Arizona Department of Public Safety | Crime Victim Assistance | Arizona, Pima Co
Arizona, State Office | | 2011-112
2011-104 | | 9,130 | | Arizona Department of Public Safety | Crime Victim Assistance | Arizona, State Office | | 2011-104 | | 11,338 | | Arizona Department of Public Safety | Crime Victim Assistance | · · · · · · · · · · · · · · · · · · · | | | | 25,937 | | Arizona Department of Public Safety | Crime Victim Assistance | Arizona, Pima Co | 10 3/3 | 2012-068 | | 23,937 | | State of Connecticut Judicial Branch, Office | | a | 14 555 | 04 1101 04 | | 73.004 | | of Victim Services | Victims of Crime Act-Victim Assistance Project | Connecticut | 16 575 | 04-1101-04 | | 73,804 | | State of Connecticut Judicial Branch, Office | | _ | | | | | | of Victim Services | Victims of Crime Act-Victim Assistance Project | Connecticut | | 04-1101-04 | | 56,500 | | State of Florida, Office of the Attorney General | 2011/2012 Victims of Crime Act | Florida, Hillsborough | | V11047 | | 35,449 | | State of Florida, Office of the Attorney General | Crime Victim Assistance | Florida, State Office | | V11102 | | 171,983 | | State of Florida, Office of the Attorney General | 2012/2013 Victims of Crime Act | Florida, Hillsborough | | V12047 | | 10,779 | | State of Florida, Office of the Attorney General | Crime Victim Assistance | Florida, State Office | 16 575 | V12102 | | 41,901 | | City and County of Honolulu | Crime Victim Assistance | Hawaii | 16 575 | CT-PAT-1100310-4 | | 65,000 | | County of Hawaii | Hawaii Honolulu Victims Services Program | Hawaii | 16 575 | c 003335 | | 7,500 | | Idaho Department of Health and Welfare | Crime Victim Assistance | Idaho, State Office | 16 575 | VC011700 | | 24 495 | | Idaho Department of Health and Welfare | Crime Victim Assistance | Idaho, State Office | 16 575 | VC105500 | | 22,952 | | Illinois Criminal Justice | Victims of Crime Act | Illinois | 16 575 | 211117 | | 50,781 | | Illinois Criminal Justice | Victims of Crime Act | Illinois | 16 575 | 212117 | | 18 161 | | Kansas Office of the Governor | Victims of Crime Act | Kansas, State Office | 16 575 | 12-VOCA-43 | | 82 399 | | Kansas Office of the Governor | Victims of Crime Act | Kansas, State Office | 16 575 | 13-VOCA-42 | | 26,469 | | Kentucky Justice and Public Safety Cabinet | Victim Services Program | Kentucky, State Office | 16 575 | VOCA-2011-M A D D -00059 | | 36,129 | | Kentucky Justice and Public Safety Cabinet | Victim Services Program | Kentucky, State Office | 16 575 | VOCA-2012-M A D D -00063 | | 17 561 | | Louisiana Commission on Law Enforcement | Crime Victim Assistance | Louisiana, State Office | 16 575 | C10-8-019 | | 73 898 | | Louisiana Commission on Law Enforcement | Crime Victim Assistance | Louisiana, State Office | 16 575 | C11-8-022 | | 14 391 | | Michigan Department of Community Health | Crime Victim Assistance | Michigan, State Office | | 20357-15V10 | | 142,256 | | Michigan Department of Community Health | Crime Victim Assistance | Michigan, State Office | | 20357-16V11 | | 66,928 | | Missouri State Department of Public Safety, | Oranie Videnii | mongan, same error | .0075 | 20327 10111 | | 00,,20 | | Office of the Director | Victim Services Program | Missouri, State Office | 16 575 | 2009-VOCA-089-SW | | 132,575 | | Mississippi Department of Public Safety | Victims of Crime Program | Mississippi, State Office | | 10-VA581-1 | | 24,316 | | Mississippi Department of Public Safety | Victims of Crime Program | Mississippi, State Office | | 11VA5811 | | 19,355 | | North Carolina Governor's Crime Commission | North Carolina State Office - 2011 | North Carolina. State Office | | 092-1-09-044-AV-337 | | 53 506 | | MOUN CATORINA GOVERNOLS CHINE COMMISSION | North Catolina State Office • 2011 | Morai Catolina, State Office | 10 3/3 | U74-1-U7-U44-A V-33/ | | J J J J U U | | Federal Grantor/Pass-Through Grantor | Program Title | Recipient
MADD Office | Federal
CFDA
Number | Pass-Through | Expenditures | |---|---|------------------------------|---------------------------|-----------------------|--------------| | U S Department of Justice (Continued) | | | -1411100 | | | | U.S. Department of Justice, Office of Victims of Crime (Conti | nued) | | | | | | Pass-Through Programs (Continued) | | | | | | | Crime Victim Assistance (VOCA) (Continued) | | | | | | | New Mexico Crime Victims Reparation Commission | Victims of Crime Act | New Mexico, State Office | 16 575 | 2012-VA-735 | \$ 19,159 | | New Mexico Crime Victims Reparation Commission | Victims of Crime Act | New Mexico, State Office | | 2013-VA-937 | 25,441 | | New York Office of VS / State Crime Victims Board | Crime Victim Assistance | New York | | C-501085 | 94 369 | | Ohio AG/Crime Victims Assistance and Prevention | Crime Victim Assistance | Ohio | - | 2012VAGENE084 | 93 684 | | Ohio AG/Crime Victims Assistance and Prevention | Crime Victim Assistance | Ohio | | 2013VAGENE084 | 33,559 | | Pennsylvania Commission on Crime and Delinquency | Crime Victim Assistance | Pennsylvania, State Office | | 2011/2012-VF-05 22383 | 32,822 | | Pennsylvania Commission on Crime and Delinquency | Crime Victim Assistance | Pennsylvania, Berks Co | | 2011/2012-VF-05-22298 | 29,485 | | Pennsylvania Commission on Crime and Delinquency | Crime Victim Assistance | Pennsylvania, Butler Co | | 2011-VF-05-22372 | 7.534 | | Pennsylvania Commission on Crime and Delinquency | Crime Victim Assistance | Pennsylvania, Delaware Co | | 2011/2012-VF-05 22295 | 21,734 | | Pennsylvania Commission on Crime and Delinquency | Crime Victim Assistance | Pennsylvania, Montgomery Co | | 2011-VF-05-22228 | 16,584 | | Pennsylvania Commission on Crime and Delinquency | Crime Victim Assistance | Pennsylvania, Chester Co | | 2011/2012-VF-05 22292 | 7,583 | | Rhode Island Department of Public Safety | Victim Advocate | Rhode Island | | 11-421-VOCA | 18 375 | | Rhode Island Department of Public Safety | Victim Advocate | Rhode Island | | 12-421-VOCA | 7,051 | | South Carolina Department of Transportation, | Trouis 116 Totale | Midde Island | 10 313 | 12 121 10011 | ,,,,,,,,, | | Office of Justice Programs | Victims of Crime Act | South Carolina, State Office | 16 575 | IV11089 | 24,169 | | South Carolina Department of Transportation, | Violands of Charle Acc | bout outoma, but office | 10 373 | | , | | Office of Justice Programs | Victim Services Specialist Program | South Carolina, State Office | 16 575 | 1V12088 | 19,861 | | Tennessee Office of Criminal Justice Programs | Victim Services | Tennessee, State Office | 16 575 | | 28,665 | | Tennessee Office of Criminal Justice Programs | Victim Services | Tennessee, State Office | 16 575 | | 26 827 | | State of Texas, Office of the Governor, | Victini Scivices | remessee, state office | 10 373 | 1,000 | 20 027 | | Criminal Justice Division | Victims of Crime Act | Texas, State | 16 575 | VA-10-V30-15317-12 | 1,188,673 | | State of Texas, Office of the Governor | Victings of Crime Act | rexas, state | 10 373 | VA-10-V30-13317-12 | 1,100,075 | | Criminal Justice Division | Victims of Crime Act | Texas. State | 16 575 | VA-12-V30-15317-13 | 492,819 | | West Virginia Division of Justice and | Victims of Crime Act | rexas, state | 10 373 | VA-12-V30-13317-13 | 472,017 | | Community Services | Victims of Crime Act | West Virginia, State Office | 16 575 | 11-VA-036 | 9,873 | | West Virginia Division of Justice and | Victimis of Crime Act | West Virginia, State Office | 10 373 | 11-47-050 | 7,073 | | Community Services | Victims of Crime Act | West Virginia, State Office | 16 575 | 10-VA-053 | 11 567 | | Wisconsin Department of Justice | Crime Victim Services | Wisconsin, State Office | | 2010-050-15 | 22,791 | | | Crime victim Services | wisconsin, State Office | 10 3/3 | 2010-030-13 | | | Total expended under 16 575 | | | | | 3 648,218 | | Crime Victim Assistance/Discretionary Grants | | | | | | | National Association of VOCA Assistance | National Crime Victims' Rights Week Community | | | | | | Administrators | Awareness Project | Florida, State Office | 16 582 | 12-025 | 4,998 | | | Awareness Project | Florida, State Office | 10 362 | 12-025 | 4,998 | | Total expended under 16 582 | | | | | 4,998 | | ARRA - Recovery Act - State Victim Assistance Formula | Grant Program | | | | | | Arkansas Victim Justice and | | | | | | | Assistance Recovery Program | VOCA Recovery Program | Arkansas, State Office | 16 801 | 09138-ARRAVOCA | 4,909 | | , , | , - | • | | | | | U S Department of Justice (Continued) U S Department of Justice, Office of Victims of Crime (Continued) Pass-Through Programs (Continued) ARRA - Recovery Act - State Victim Assistance Formula Grant Program (Continued) Idaho Council on Domestic Violence and Victim Assistance Federal Recovery Act Assistance Idaho, State Office 16 801 VC005100 \$ 44,073 48,982 Total expended under 16 801 Total expended under 16 801 VC005100 \$ 44,903 48,982 U S Department of Transportation, National Highway Traffic Safety Administration (NHTSA) Direct Awards National Highway Traffic Safety Administration Conducting Ignition Interlock Institutes National Office 20 614 DTNH22-12-H-00383/0001 \$ 61,731 | Federal Grantor/Pass-Through Grantor | Program Title | Recipient
MADD Office | Federal
CFDA
Numbe | Pass-Through | Expenditures |
--|---|--|----------------------------|--------------------------|----------------------------|-------------------| | U S Department of Justice, Office of Victims of Crime (Continued) ARRA - Recovery Act - State Victim Assistance Formula Grant Program (Continued) Idaho Council on Domestic Violence and Victim Assistance Federal Recovery Act Assistance Idaho, State Office 16 801 VC005100 \$ 44,073 Total expended under 16 801 | | | | | Emily Identifying I tumber | <u>DAPOITO DA</u> | | Pass-Through Programs (Continued) ARRA - Recovery Act - State Victim Assistance Formula Grant Program (Continued) Idaho Council on Domestic Violence and Victim Assistance Federal Recovery Act Assistance Idaho, State Office 16 801 VC005100 \$ 44,073 Total expended under 16 801 | | nued) | | | | | | ARRA - Recovery Act - State Victim Assistance Formula Grant Program (Continued) Idaho Council on Domestic Violence and Victim Assistance Federal Recovery Act Assistance Idaho, State Office 16 801 VC005100 \$ 44,073 Total expended under 16 801 Total U S Department of Justice \$ 5 4,496,646 U S Department of Transportation, National Highway Traffic Safety Administration (NHTSA) Direct Awards National Highway Traffic Safety Administration Conducting Ignition Interlock Institutes National Office 20 614 DTNH22-12-H-00383/0001 \$ 61,731 | | inucu) | | | | | | Idaho Council on Domestic Violence and Victim Assistance Federal Recovery Act Assistance Idaho, State Office 16 801 VC005100 \$ 44,073 Total expended under 16 801 Total U.S. Department of Justice \$ 5 4,496,646 U.S. Department of Transportation, National Highway Traffic Safety Administration (NHTSA) Direct Awards National Highway Traffic Safety Administration (NHTSA) Discretionary Safety Grants National Highway Traffic Safety Administration Conducting Ignition Interlock Institutes National Office 20 614 DTNH22-12-H-00383/0001 \$ 61,731 | | Grant Program (Continued) | | | | | | Total expended under 16 801 Total U.S. Department of Justice U.S. Department of Transportation, National Highway Traffic Safety Administration (NHTSA) Direct Awards National Highway Traffic Safety Administration (NHTSA) Discretionary Safety Grants National Highway Traffic Safety Administration Conducting Ignition Interlock Institutes National Office 20 614 DTNH22-12-H-00383/0001 \$ 61,731 | | | | | | | | Total expended under 16 801 Total U.S. Department of Justice U.S. Department of Transportation, National Highway Traffic Safety Administration (NHTSA) Direct Awards National Highway Traffic Safety Administration (NHTSA) Discretionary Safety Grants National Highway Traffic Safety Administration Conducting Ignition Interlock Institutes National Office 20 614 DTNH22-12-H-00383/0001 \$ 61,731 | and Victim Assistance | Federal Recovery Act Assistance | Idaho, State Office | 16 801 | VC005100 | \$ 44,073 | | U.S. Department of Transportation, National Highway Traffic Safety Administration (NHTSA) Direct Awards National Highway Traffic Safety Administration (NHTSA) Discretionary Safety Grants National Highway Traffic Safety Administration Conducting Ignition Interlock Institutes National Office 20 614 DTNH22-12-H-00383/0001 \$ 61,731 | Total expended under 16 801 | • | | | | 48,982 | | Direct Awards National Highway Traffic Safety Administration (NHTSA) Discretionary Safety Grants National Highway Traffic Safety Administration Conducting Ignition Interlock Institutes National Office 20 614 DTNH22-12-H-00383/0001 \$ 61,731 | Total U S Department of Justice | | | | | \$ 4,496,646 | | National Highway Traffic Safety Administration (NHTSA) Discretionary Safety Grants National Highway Traffic Safety Administration Conducting Ignition Interlock Institutes National Office 20 614 DTNH22-12-H-00383/0001 \$ 61,731 | | afety Administration (NHTSA) | | | | | | National Highway Traffic Safety Administration Conducting Ignition Interlock Institutes National Office 20 614 DTNH22-12-H-00383/0001 \$ 61,731 | |) Discretionary Safety Grants | | | | | | Conserving British Conserving Con | | | National Office | 20 614 | DTNH22-12-H-00383/0001 | s 61,731 | | National Highway Traffic Safety Administration Court Monitoring Program National Office 20 614 DTNH22-12-H-00383/0003 6,636 | National Highway Traffic Safety Administration | | National Office | | | 6,636 | | National Highway Traffic Safety Administration National Law Enforcement Outreach National Office 20 614 DTNH22-12-H-00383/0002 122,487 | | 5 5 | National Office | 20 614 | DTNH22-12-H-00383/0002 | 122,487 | | Total expended under 20 614 | Total expended under 20 614 | | | | | 190,854 | | D. v. Thomash Decreases | D Thomas Danasas | | | | | | | Pass-Through Programs Highway Planning and Construction Cluster | | | | | | | | Highway Planning and Construction | | | | | | | | Hawaii Department of Transportation Power of Parents, It's Your Influence Hawaii 20 205 FLEX 5 - MADD HAWAII 31 251 | | Power of Parente It's Vous Influence | Нация | 20.205 | FLEY S. MADD HAWAII | 31 251 | | Total expended under 20 205 | · · · · · · · · · · · · · · · · · · · | rower of Latents, it's Load influence | Hawaii | 20 203 | TEEX 3 - MADD HAWAII | | | | • | | | | | | | Total Highway Planning and Construction Cluster | Total Highway Planning and Construction Cluster | | | | | <u>\$ 31,231</u> | | Highway Safety Cluster (HSC) | | | | | | | | State and Community Highway Safety Arizona Governor's Office of Highway Safety Court Monitoring Program- State Arizona Arizona, State Office 20 600 2012-AL-038 \$ 19,809 | | C. AManagara Danasa Casa Assass | A C4-4- OFF | 20.400 | 2012 47 028 | ¢ 10.900 | | Arizona Governor's Office of Highway Safety Court Monitoring Program- State Arizona Arizona, State Office 20 600 2012-AL-038 \$ 19,809 Arizona Governor's Office of Highway Safety Court Monitoring Program- Southern Arizona Arizona, Pima Co 20 600 2012-AL-039 34,972 | | | | | | - , | | Arizona Governor's Office of Highway Safety Court Monitoring Program- State Arizona Arizona, Filma Co 20 600 2012-AL-039 34,572 Arizona Governor's Office of Highway Safety Court Monitoring Program- State Arizona Arizona, State Office 20 600 2013-AL-014 12 098 | | | • | | | - • | | Nebraska Office of Highway Safety, | | Court Monitoring Program State Arizona | Alizona, State Office | 20 000 | 2013-AL-014 | 12 070 | | Department of Motor Vehicles Court Monitoring Program Nebraska, State Office 20 600 402-12-17 57,173 | - · · · · · · · · · · · · · · · · · · · | Court Monitoring Program | Nebraska, State Office | 20 600 | 402-12-17 | 57,1 7 3 | | Nebraska Office of Highway Safety | Nebraska Office of Highway Safety | | | | | | | Department of Motor Vehicles Court Monitoring Program Nebraska, State Office 20 600 402-13-17 15,303 | | Court Monitoring Program | Nebraska, State Office | 20 600 | 402-13-17 | 15,303 | | Rhode Island Department of Public Safety Youth In Action 2012 Rhode Island, State Office 20 600 NHTSA 402 2012 MADD 1 20,923 | Rhode Island Department of Public Safety | Youth In Action 2012 | Rhode Island, State Office | 20 600 | NHTSA 402 2012 MADD 1 | 20,923 | | Rhode Island Department of Transportation | Rhode Island Department of Transportation | | | | | | | Office on Highway Safety Team Spirit Rhode Island State Office 20 600 402 AL-12 40 553 | | Team Spirit | Rhode Island State Office | 20 6 00 | 402 AL-12 | 40 553 | | Rhode Island Department of Transportation | | | | | | | | Office on Highway Safety MADD Youth in Action/Power of Parents Rhode Island, State Office 20 600 NHTSA 402 2013 MADD 1 500 | | | • | | | | | Texas Department of Transportation Texas Traffic Safety Program Texas, Houston 20 600 2013-MADD-G-1YG-0055 33,569 | | , , | | | | • | | Texas Department of Transportation Texas Traffic Safety Program Texas, Tyler 20 600 2013-MADD-G-1YG-0092 6.696 | | Texas Traffic Safety Program | Texas, Tyler |
20 600 | 2013-MADD-G-1YG-0092 | | | Total expended under 20 600241,596 | Total expended under 20 600 | | | | | | | Federal Grantor/Pass-Through Grantor | Program Title | Recipient MADD Office | Federal
CFDA
Number | Pass-Through | Expenditures | |---|--|------------------------------|---------------------------|---------------------------|--------------| | J S Department of Transportation National Highway Traffic | | - Initial Child | | | | | Pass-Through Programs (Continued) | , surely 1101111111111111111111111111111111111 | | | | | | Highway Safety Cluster (HSC) (Continued) | | | | | | | Alcohol Impaired Driving Countermeasures Incentive | Grants I | | | | | | California Department of Alcoholic Beverage Contro | | | | | | | | Incentive Grants | California, State Office | 20 601 | 11C-0135 | \$ 514,215 | | Colorado Department of Transportation | Colorado Underage Drinking Prevention Program | Colorado | 20 601 | 12-01-11-06 | 63,210 | | Colorado Department of Transportation | Colorado Underage Drinking Prevention Program | Colorado | 20 601 | 13-01-11-06 | 19 | | State of Connecticut Department of Transportation | Power of Parents, It's your influence | Connecticut | 20 601 | 0192-0730-AE | 29,226 | | State of Connecticut Department of Transportation | Connecticut Youth Initiative | Connecticut | 20 601 | 0193-0730-AK | 6,646 | | Georgia Governor's Office of Highway Safety | Volunteer Development Initiative | Georgia, State Office | 20 601 | GA-2012-542-00335 | 64 494 | | Georgia Governor's Office of Highway Safety | Eliminate Drunk Driving | Georgia, State Office | 20 601 | GA-2013-542-00368 | 20,071 | | Illinois Department of Transportation | Court Monitoring Program | Illinois State | 20 601 | AL2-5480-263 | 169,368 | | Illinois Department of Transportation | Court Monitoring Program | Illinois State | 20 601 | AL-13-282 | 44,629 | | Louisiana Highway Safety Commission | VIP and Court Monitoring | Louisiana, State Office | 20 601 | 2012-10-20 | 71 412 | | Louisiana Highway Safety Commission | VIP and Court Monitoring | Louisiana, State Office | 20 60 1 | 2013-10-17 | 29,353 | | Maryland Department of Transportation | - | | | | | | State Highway Administration | Power of Parents, It's Your Influence | Maryland, State Office | 20 60 1 | 12-020 | 27,603 | | North Carolina State Department of Transportation, | | | | | | | Governor's Highway Safety Program | Drunk Driving and Underage Drinking Outreach | North Carolina, State Office | 20 601 | K8-12-02-41 | 78,691 | | North Carolina State Department of Transportation, | | | | | | | Governor's Highway Safety Program | Drunk Driving and Underage Drinking Outreach | North Carolina, State Office | 20 601 | K8-13-02-11 | 15 835 | | Nebraska Office of Highway Safety, | Mini Grant Contract for 2012 MADD | | | | | | Department of Motor Vehicles | National Conference | Nebraska, State Office | 20 601 | 410-12-06-08 | 4,209 | | Ohio Department of Public Safety | Effectively Reducing Underage Drinking and | | | | | | | Impaired Riding | Ohio | 20 601 | GG-2012-25-00-00-00276-00 | 28,398 | | Tennessee, Department of Transportation, | - | | | | | | Governor's Highway Safety Office | Court Monitoring | Tennessee, State Office | 20 601 | K8-12-07 | 63,490 | | Tennessee Department of Transportation | _ | | | | | | Governor's Highway Safety Office | Underage Drinking Prevention | Tennessee, State Office | 20 601 | K8-12-08 | 52,951 | | Tennessee, Department of Transportation, | | | | | | | Governor's Highway Safety Office | Court Monitoring | Tennessee, State Office | 20 601 | K8-13-09 | 18 251 | | Tennessee, Department of Transportation, | | | | | | | Governor's Highway Safety Office | Underage Drinking Prevention | Tennessee, State Office | 20 601 | K8-13-10 | 17,941 | | Texas Department of Transportation | Texas Traffic Safety Program | Texas, Houston | 20 601 | 2012-MADD-G-1YG-0038 | 180,480 | | Texas Department of Transportation | Texas Traffic Safety Program | Texas, San Antonio | 20 601 | 2012-MADD-G-1YG-0049 | 90 067 | | Texas Department of Transportation | Texas Traffic Safety Program | Texas, Tyler | 20 601 | 2012-MADD-G-1YG-0050 | 75,262 | | Texas Department of Transportation | Texas Traffic Safety Program | Texas State | 20 601 | 2012-MADD-G-1YG-0046 | 502,846 | | Texas Department of Transportation | Texas Traffic Safety Program | Texas, El Paso | 20 601 | 2012-MADD-G-1YG-0048 | 78,090 | | Texas Department of Transportation | Texas Traffic Safety Program | Texas, San Antonio | 20 601 | 2013-MADD-G-1YG-0095 | 7,816 | | Texas Department of Transportation | Texas Traffic Safety Program | Texas State | 20 601 | 2013-MADD-G-1YG-0091 | 87,556 | | Texas Department of Transportation | Texas Traffic Safety Program | Texas, El Paso | 20 601 | 2013-MADD-G-1YG-0093 | 19,638 | | Virginia Department of Motor Vehicles | Alcohol Countermeasures | Virginia, State Office | 20 601 | K8-2012-52161-4539 | 162,765 | | Virginia Department of Motor Vehicles | Impaired Driving Safety Countermeasures | Virginia, State Office | 20 601 | K8-2013-53341-5056 | 37,846 | | Total expended under 20 601 | | • | | | 2,562,378 | | Federal Grantor/Pass-Through Grantor | Program Title | Recipient MADD Office | Federal
CFDA
<u>Numbe</u> r | Pass-Through Entity Identifying Number | Exp | enditures | |---|--|---------------------------|-----------------------------------|--|-----------|-----------| | U.S. Department of Transportation National Highway Traffic Sa | fety Administration (NHTSA) (Continued) | | | | | | | Pass-Through Programs (Continued) | | | | | | | | Highway Safety Cluster (HSC) (Continued) | | | | | | | | Occupant Protection Incentive Grants | | | | | | | | Nebraska Office of Highway Safety | Mini Grant Contract for 2012 Lifesavers Conference | Nebraska, State Office | 20 602 | 402-12-26 | <u>s</u> | 5,925 | | Total expended under 20 602 | | | | | | 5,925 | | Total Highway Safety Cluster (HSC) | | | | | \$: | 2 809 899 | | Alcohol Open Container Requirements | | | | | | | | Missouri Department of Transportation, | | | | | | | | Highway Safety Division | Court Monitoring Project | Missouri, State Office | 20 607 | 12-154-AL-043 | \$ | 78,520 | | Missouri Department of Transportation, | | | | | | | | Highway Safety Division | Court Monitoring Project | Missouri, State Office | | 13-154-AL-082 | | 14 121 | | Mississippi Department of Public Safety | Mississippi Underage Drinking Countermeasures | Mississippi, State Office | | 12-TA-581-1 | | 46,518 | | Mississippi Department of Public Safety | Alcohol Countermeasures | Mississippi, State Office | | 13-TA-581-1 | | 13,049 | | Mississippi Department of Public Safety | Alcohol Countermeasures | Mississippi, State Office | 20 607 | 13-TA-581-2 | | 6,266 | | Total expended under 20 607 | | | | | _ | 158,474 | | Minimum Penalties for Repeat Offenders for Driving Whil | e Intoxicated | | | | | | | California Department of Alcoholic Beverage Control | Alcohol Impaired Driving Countermeasures | | | | | | | | Incentive | California, State Office | 20 608 | 12C-0135 | | 92 103 | | Ohio Department of Public Safety | Effectively Reducing Underage Drinking | | | | | | | | and Impaired Riding | Ohio | 20 608 | GG-2013-25-00-00-00284-00 | | 4,711 | | Total expended under 20 608 | | | | | | 96,814 | | Total U S Department of Transportation | | | | | <u>\$</u> | 3,287,292 | | TOTAL EXPENDITURES OF FEDERAL AWARDS | | | | | <u>s</u> | 7,783,938 | # Mothers Against Drunk Driving NOTES TO SCHEDULE OF EXPENDITURES OF FEDERAL AWARDS Year ended December 31, 2012 # 1 BASIS OF PRESENTATION The accompanying schedule of expenditures of federal awards (the "Schedule") is a summary of MADD's federal awards activities presented on the accrual basis of accounting, in conformity with accounting principles generally accepted in the United States of America and OMB Circular A-133, Audits of States, Local Governments and Non-Profit Organizations Therefore, some amounts may differ from amounts presented in, or used in the preparation of the financial statements # Mothers Against Drunk Driving SCHEDULE OF FINDINGS AND QUESTIONED COSTS Year Ended December 31, 2012 ### SUMMARY OF AUDITOR'S RESULTS - 1 We have issued an unmodified opinion in our report on the financial statements - 2 No material weaknesses or significant deficiencies relating to internal control over financial reporting were reported - 3 The results of our audit disclosed no instances of noncompliance which were considered material to the financial statements - 4 We issued an unmodified opinion in our report on compliance with major programs - 5 Two significant deficiencies relating to the audit of internal control over major programs were reported - 6 Audit findings that are required to be reported under OMB Circular A-133 section 510(a) are reported in this schedule - 7 The programs tested as major programs for the year ended December 31, 2012 are as follows Crime Victim Assistance CFDA #16 575 Enforcing Underage Drinking Laws Program CFDA #16 727 Highway Safety Cluster CFDA #20 600 a CFDA #20 600 and #20 601 and #20 602 - 8 The dollar threshold used for distinguishing between type A and B programs was \$300,000 - 9 Mothers Against Drunk Driving did not qualify as a low-risk auditee # FINDINGS - FINANCIAL STATEMENTS AUDIT None reported # FINDINGS - MAJOR FEDERAL AWARD PROGRAMS AUDIT # SIGNIFICANT DEFICIENCIES Finding 2012-1 Program Title & CFDA No Crime Victim Assistance ("VOCA") - 16 575 Federal Agency U S Department of Justice (VOCA) Criteria MADD is required to comply with all aspects of the Mississippi VOCA grant. Per review of the site visit report from the granting agency, noncompliance was noted by the agency regarding documentation. The
determination by the granting agency stated direct care services were not documented and thus not provided as mandated under the grant itself. Context The granting agency identified these issues on a follow up site visit Cause MADD needs to strengthen internal controls over documentation requirements as required under grant compliance Effect Funding from the applicable agency was not renewed Recommendation MADD should ensure that procedures are in place to identify grant compliance requirements and to ensure that required documentation is maintained with the applicable requirements. Additional review procedures for grant compliance should be implemented to ensure accuracy of the reported amounts # Mothers Against Drunk Driving SCHEDULE OF FINDINGS AND QUESTIONED COSTS (Continued) Year Ended December 31, 2012 # FINDINGS - MAJOR FEDERAL AWARD PROGRAMS AUDIT (Continued) # SIGNIFICANT DEFICIENCIES (Continued) Finding 2012-1 (Continued) Views of Responsible Officials MADD will formalize procedures to ensure all reporting requirements are documented MADD will develop a review process by supervisors to ensure that all grant requirements are monitored # **Finding 2012-2** ### **OVERALL** Criteria MADD is required to identify applicable reporting requirements. In instances where reporting is required, MADD is required to ensure that reports are submitted to the applicable agency in a timely manner Condition We noted a certain report was issued after the six month statutory issue date for the state of Louisiana Cause MADD needs to strengthen internal controls over identification of reporting deadlines and ensure that reports are submitted on a timely basis Effect Funding from the applicable agency could be suspended until MADD is in compliance with the reporting requirements Recommendation We recommend management ensure procedures are in place to identify reporting requirements and to ensure that required reports are submitted in accordance with the applicable requirements Views of Responsible Officials MADD will formalize procedures to ensure all reporting requirements are documented Each grant will require a grant summary sheet to ensure that all grant requirements are monitored # Mothers Against Drunk Driving SUMMARY SCHEDULE OF PRIOR AUDIT FINDINGS Year Ended December 31, 2012 For a complete description of the prior year audit findings, please refer to the schedule of expenditures of federal awards and Reports of Independent Certified Public Accountants dated June 25, 2012 for the period ended December 31, 2011 The following schedule summarizes the status of prior audit findings Finding 12-31-2011-1 Type of Finding Noncompliance and significant deficiency Compliance Requirement Reporting Programs Affected Overall Current Status Remediated MADD formalized procedures to ensure all reporting requirements are documented | IDENTIFIED CONDITIONS (Reference specific findings by Number) | Degree of deficiency | CORRECTIVE MEASURES | STATUS AT TIME OF
SUBMISSION | PE
RESPO | ERSON
NSIBLE FOR
SISSUE | |--|---------------------------|--|---------------------------------|--------------|-------------------------------| | Finding 12-31-2012-1 We noted the following errors in internal control over reporting compliance in our testing. Per review of the site visit report from the granting agency, noncompliance was noted by the agency regarding documentation. The determination by the granting agency stated direct care services were not documented and thus not provided as mandated under the grant itself. | Deficiency | Stricter procedures have been implemented to ensure all reporting requirements are documented MADD has developed a review process by supervisors to ensure that all grant requirements are monitored | | Lista
CFO | Hightower, | | Finding 12-31-2012-2 Noted on certain report was issued after the six (6) month filing statutory issue date for the state of Louisiana | | Stricter procedures have been implemented for the state of LA to identify reporting requirements and to ensure that required reports are submitted by due dates | • | Lista
CFO | Hightower, | | Finding 12-31-2011-1 We noted the following errors in internal control over reporting compliance in our testing. Management did not submit the request for reimbursement timely for three out of sixty disbursements tested in addition to two other late reports identified throughout testing. Management was also unable to provide support that one request for reimbursement was submitted timely. Management did not report a required match for one grant out of ten tested. Management did not report an expense in the proper budget category for three out of sixty disbursements tested. Management requested reimbursement for an expense greater than the budgeted category allowed for two reports tested out of sixty noting a total of four categories in which the request for reimbursement was greater than the budgeted amount for that category. Management requested reimbursement for an expense in an inappropriate reporting period for three out of sixty disbursements tested. In one report, management requested reimbursement for four expenses that had already been paid on a prior reimbursement request. | Deficiency
(Pnor Year) | Stricter procedures have been implemented for all states to identify reporting requirements and to ensure that required reports are submitted accurately and by due dates | · | Lista
CFO | Hightower, | July 31, 2013 Audit Committee and Management Mothers Against Drunk Driving In planning and performing our audit of the financial statements of Mothers Against Drunk Driving ("MADD") as of and for the year ended December 31, 2012, in accordance with auditing standards generally accepted in the United States of America, we considered MADD's internal control over financial reporting ("internal control") as a basis for designing our auditing procedures for the purpose of expressing our opinion on the financial statements, but not for the purpose of expressing an opinion on the effectiveness of MADD's internal control Accordingly, we do not express an opinion on the effectiveness of MADD's internal control In accordance with Government Auditing Standards, we have also issued a separate report dated July 31, 2013, on our consideration of MADD's internal control over financial reporting and on compliance and other matters. The purpose of that report is to describe the scope of our testing of internal control over financial reporting and compliance and the results of that testing, and not to provide an opinion on the internal control over financial reporting or on compliance. That report is an integral part of an audit performed in accordance with Government Auditing Standards and should be considered in assessing the results of our audit. This letter does not affect our report dated July 31, 2013, on the financial statements of MADD. A deficiency in internal control exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent or detect and correct misstatements on a timely basis A material weakness is a deficiency, or a combination of deficiencies, in internal control, such that there is a reasonable possibility that a material misstatement of MADD's financial statements will not be prevented or detected and corrected on a timely basis. We did not identify any deficiencies in internal control that we consider material weaknesses A significant deficiency is a deficiency, or a combination of deficiencies, in internal control that is less severe than a material weakness, yet important enough to merit attention by those charged with governance Our consideration of internal control was for the limited purpose described in the first paragraph and would not necessarily identify all deficiencies in internal control that might be significant deficiencies or material weaknesses and, therefore material weakness or significant deficiencies may exist that were not identified. As part of our audit, we performed procedures to evaluate the design of controls relevant to an audit of financial statements and to determine whether they had been implemented. We also performed procedures to test the operating effectiveness of certain controls. As discussed below, we identified a significant deficiency in internal control that we consider to be a significant deficiency. # NON-COMPLIANCE WITH GRANTOR REPORTING REQUIREMENTS # Observation We noted that the Mississippi VOCA grant was not renewed due to noncompliance with the granting agency. Per review of the site visit report from the granting agency,
noncompliance was noted by the agency regarding documentation. The determination by the granting agency stated direct care services were not documented and thus not provided as mandated under the grant itself. # <u>Recommendation</u> Although the grant was not renewed, w recommend that management monitor and evaluate internal practices, as well as responses to follow-up visits to ensure compliance in all offices going forward. MADD should ensure that procedures are in place to identify grant compliance requirements and to ensure that required documentation is maintained with the applicable requirements. Additional review procedures for grant compliance should be implemented to ensure accuracy of the reported amounts. Mothers Against Drunk Driving Management Letter July 31, 2013 Page 2 * * * * * * We have previously discussed our comments with management and would be pleased to discuss them further Follow-up to ensure that the recommended procedures have been implemented will occur during the planning and fieldwork stages of the December 31, 2013 audit This communication is intended solely for the information and use of management, the Audit Committee, others within MADD, and grantor agencies and is not intended to be, and should not be, used by anyone other than these specified parties Very truly yours, LANE GORMAN TRUBITT, PLLC # Management's Corrective Action Plan for Current Year Management Letter Findings Mothers Against Drunk Driving (MADD) December 31, 2012 # NON-COMPLIANCE WITH GRANTOR REPORTING REQUIREMENTS # Observation We noted that the Mississippi VOCA grant was not renewed due to noncompliance with the granting agency. Per review of the site visit report from the granting agency, noncompliance was noted by the agency regarding documentation. The determination by the granting agency stated direct care services were not documented and thus not provided as mandated under the grant itself. # Recommendation Although the grant was not renewed, we recommend that management monitor and evaluate internal practices, as well as responses to follow-up visits to ensure compliance in all offices going forward MADD should ensure that procedures are in place to identify grant compliance requirements and to ensure that required documentation is maintained with the applicable requirements. Additional review procedures for grant compliance should be implemented to ensure accuracy of the reported amounts ### Corrective Action Plan Stricter procedures have been implemented to ensure all reporting requirements are documented MADD has developed a review process by supervisors to ensure that all grant requirements are monitored Name of Person Responsible for Corrective Action Vicki Knox **Anticipated Completion Date** Corrective Action Plan has been completed